

Next Generation Marine Vessels *Fuel Cells and Gas Turbines*

Presented at
Workshop on
Maritime Energy and Clean Emissions

Washington, DC
30 January, 2002

Diane Hooie, Senior Advisor

Strategic Center for Natural Gas

Navy Recognizes Benefit of Electric Drive

“The key design element of integrated power and electric drive is a single source generator for the requirements of all ship's power needs, including propulsion.”

Roadmapping Participants

- **Government**

- DOE/NETL
- ONR
- NAVSEA
- NAVAIR
- TACOM
- USCG

- **Industry**

- NNS
- Bath Iron Works
- Ingalls

Goals

- Optimize programs
- Leverage research dollars
- Identify role of each agency and participant.

Ships by Type

Emissions by Type

Source: EPA

Key Power Plant Sizes Identified

Technologies of the Future

Turbines

Fuels

Engines

Fuel Cells

Hybrids

Turbines for Marine Applications

- **Inland Waterways(600-3760kW)**
 - Microturbines, IC Engines, Hybrids
- **Inland and Coastal(2255-9022kW)**
 - Industrial GT, Engines, Hybrids
- **Ocean Going Ships(6015-67,669kW)**
 - Aeroderivatives, Industrial GT, Hybrids
- **Fast Container Ship(150,000-375,000kW)**
 - Large Aeroderivatives

DER “Prime Movers”

Examples

Advanced Turbines

Reciprocating Engines

Photovoltaics

Fuel Cells

Wind

Microturbines

Advanced Microturbines

2000
17-30% Efficiency*

2007
40% Efficiency*

* Lower Heating Value

Reciprocating Engines

2000

25 - 40% Efficiency

2007

50% Efficiency

Industrial Gas Turbines

1992
Double digit ppm NO_x

2010
<5 ppm NO_x

DOE/NETL Products Availability

Turbine Technologies

<u>Year</u>	<u>Merc 50</u>	<u>Aero-gas</u>	<u>Aero-gas</u>	<u>Micro-turbine</u>	<u>Ram-jet</u>
2000 <i>now</i>	\$400, 4 MW 41%, Demo test	\$500, 25 MW 42%, Commercial	\$500, 42 MW 42%, Commercial	\$700, <100 kW 30%, Commercial	\$250, 5 MW 50%, Tested
2001	Commercial				
2002					
2003					15 MW, 50% Prototype
2004		30+ MW, 50% Demo/Test			
2005				100 kW to 1 MW 40%, Demo/Test	15 MW Commercial
2006					
2007				Commercial	5–15 MW 60%, Test
2008					

R&D Activities: First Generation Fuel Cell – Turbine Hybrids

2000

- 60% Efficiency (LHV)
- <1 ppm NOx

- *Advanced systems integration*
- *Improved control systems*

2007

- >70% Efficiency (LHV)
- <<1 ppm NOx

Fuel Cell Power Ranges

DOE/NETL Products Availability

Fuel Cells and Hybrids

<u>Year</u>	<u>PAFC</u>	<u>MCFC</u>	<u>SOFC</u>	<u>SSFC</u>	<u>Hybrids</u>
2000 <i>now</i>	\$4,250 200 kW (modular to approx. 1.2 MW) 40%, Commercial	R&D Prototype 250 kW, 47% Demo/Test	R&D Prototype 100 kW, 45% Demo/Test		R&D Prototype 25 kW, 57% Demo/Test
2001					
2002					
2003		Est. \$3,000 250 kW to 1 MW 47%, Prototype	Est. \$3,000 250 kW to 1 MW 47%, Prototype	\$1,000 5 kW Module Prototype	\$3,000 250 kW to 1 MW, 60% Demo/Test
2004					
2005				\$800 Truck APU Unit Commercial	
2006					
2007					
2008		Est. \$1,500 ≤ 3 MW Commercial	Est. \$1,500 ≤ 3 MW Commercial	\$400 Lux. Vehicle APU, Commercial	\$1,300 3 MW, 74% Commercial

Emission Reduction Key

(emission goals)	Fuel Cells (45-55%)	Gas Turbines (45-55%)	Hybrids (50-85%)*	2007 Regulations (2030)
NOx, ppm	Negligible	<5 ppm	Negligible- < 5 ppm	<11 g/kW-hr (-24%)
SOx, ppm	Negligible	Negligible	Negligible	(<15 ppm)
Particulates	Negligible	Negligible	Negligible	<0.5 g/kW-hr (-12%)
CO	<5 ppm	<10 ppm	Negligible to < 10 ppm	5 g/kW-hr

Hybrids are dependent upon configuration

Negligible = < 1 ppm

Technologies Match Needs

Panamax: First Fuel Cell Powered Ship?

Cruising Italian-American Style

Marine Vessel Initiative Budget Estimate

Cumulative Budget Needs, \$Millions

2005

Strategic Center for Natural Gas

DOE: Opening New Frontiers in Propulsion and Ships Service Power

